Research Program Brendan Casey DOE Annual Program Review September 24-27 2007 # **Physics Goals** - Better understanding of the fundamental dynamics that govern the early universe - Precision measurements of the properties and interactions of Standard Model quanta - Heavy quarks, gauge bosons - Understanding of Electroweak symmetry breaking and physics beyond the Standard Model - Direct searches for SM Higgs or more exotic phenomena (SUSY, extra dimensions, new strong dynamics...) - Searching for anomalies in the properties and interactions of SM quanta (couplings, mixing, CP violation...) ### **DØ Detector** - Based on the above physics goals, focus on - Lepton identification - Jets and missing transverse energy - Heavy flavor identification #### **Features** - Inner spectrometer w 2T solenoid - Silicon ($|\eta|$ <3), scintillating fiber ($|\eta|$ < 1.5) - Central and forward preshowers - LAr/U calorimetry ($|\eta| < 4.2$) - Muon spectrometer w 1.8 T Toroid ($|\eta| < 2$) ### **DØ** Collaboration ## Fermilab DØ Group - 53 members + support from PPD/CD divisions - Leadership in all branches of collaboration - Upper management: - Spokesperson (D. Denisov), Physics Coordinator (A. Juste), Operations (G. Ginther), Computing/Algorithms (A. Boehnlein) - Active in all aspects of enabling the physics program - See talk by Qizhong Li in collider experiment breakout session - Producing results in all areas of the physics program - See talk by Herb Greenlee in same breakout session ### **FNAL DØ Scientists** - ~23 FTE Scientists in the DØ Group - Currently about 8 post docs, 1 Letterman Fellow, 2 Wilson Fellows - Materials budget in support of the group is ~\$200k - Plan is to maintain a constant level throughout the run - More details on DØ Experiment Operations costs, Guests and Visitors are available from the Operations Review. ### Highlights since last program review - DØ published 200th paper: - Discovery of the Ξ_b^- baryon: PRL 99, 052001 (2007) - Major milestone reached in finding first evidence for single top production - Rapid integration of Silicon, Calorimeter and tracking triggers, and fiber tracker readout upgrades - 1.1 fb⁻¹ recorded and 87% data taking efficiency in FY07 - Doubled the data on tape in 14 months - Rapid turn around of physics results - First 2 fb⁻¹ result shown at Moriond (B_s→μμ) ~5 weeks after data written to tape - 40 new results for Lepton-Photon conference in August 2007, most based on data taken up to May 2007 # Silicon Upgrade (Layer Ø) Inner radius for first sample reduced from 2.7 to 1.6 cm Improved radiation tolerance 100% channels working! Doubled our sensitivity for B_s oscillations ## Calorimeter Trigger Upgrade Clustering, track matching, EM and tau ID at level 1 Allows stable running at all Tevatron Luminosities # **Further Tracking Upgrades** - New readout electronics - Eliminates amplifier saturation - Provides more stable pedestals and more uniform performance - Better trigger logic - Singlets versus doublets Rate v lum for track trigger # **FY07 Luminosity** ### **Operations** Daily Data Taking Efficiency 19 April 2002 - 5 August 2007 ~90% efficiency even at high luminosity DØ adjusting and even improving with increased instantaneous luminosity # **Physics Highlights** - Core measurements - Physics with jets, gauge bosons - The third generation - Top, B physics - New phenomena - Indirect and direct searches - Higgs hunting - Low mass, high mass, non-SM ### **Core measurements** Major improvements to understanding of the jet energy scale and jet production ### Third Generation weak couplings ### New particle/interaction searches #### Direct: DØ Run II Preliminary, 1.1fb1 #### MSSM tri-leptons #### GMSB di-photons #### Long lived massive particles Extra dimensions RS gravitons DØ Preliminary 1.1 fb⁻¹ • data γγ W/Z+γγ electron mis-ID jet mis-ID jet mis-ID SM + signal Λ=75 TeV SM + signal Λ=90 TeV Missing E₊ (GeV) Many models, many regions of parameter space # New particle discoveries: ∃_b ### Direct searches for non-SM higgs #### Data with original silicon #### Data with new layer Ø Rate limited to within factor of ~20 of Standard Model ### Installation to Conference - April 16, 2006: Layer Ø installed inside DØ - June 9, 2006: First data with Layer Ø - February 1, 2007: Last run to make it into analysis - March 16, 2007: 2 fb⁻¹ B_s→μμ result presented at Fermilab seminar / Moriond EW ### Analysis frozen before data taking Getting the result out this quickly is a direct product of the work of the commissioning, operations, and processing teams. In all cases, major participation from the Fermilab group ### **SM Higgs: Indirect info** M(H) < 144 GeV without LEP direct exclusion Top Quark Mass [GeV] M(H) < 182 GeV with LEP direct exclusion (LEPEWWG) # **SM** Higgs - Recent improvements: - More data - Summer results included ~full data set - More channels - Total now: 22 separate analyses - Expanded trigger selection - Better neural network based b tagging - Better neural network based signal extraction - Also implementing matrix element signal extraction - More information used in limit setting - Discriminator shapes, constraints from background dominated regions ## **SM Higgs Benchmarks** 23 #### High mass: Standard Model WW, WZ, and ZZ production #### Low mass: Single top production in Wbb channel # **SM** Higgs - Combination includes data taken up to May 2007 - m(H) = 115 GeV: 6 x SM expected, 8.3 x SM observed - m(H) = 160 GeV: 2.8 x SM expected, 2.3 x SM observed ### Road to Lepton Photon 07 Trigger studies: turn-ons, deadtime accounting for OR-ed trigger suites for all analyses <u>W/Z + jets</u>: efficiencies and backgrounds for all samples in data and MC for all analyses ### **Tevatron 2010** - Present diversity in our physics program gives us access to the several different possible manifestations of new physics at the Terascale - We have the possibility to re optimize the detector configuration for targeted running. - This summer's rapid turn around of results demonstrates this is possible on a short time scale - We are now working to keep the door open for possible extended running in FY2010 based on some of the most promising examples of possible discoveries - P5 meeting this week to discuss this option ### **Tevatron 2010** all assuming 2 experiments input Analyzed Luminosity / Experiment (fb⁻¹) tri-leptons for low tan β SUSY assumes analyzed lum ~0.8 x delivered lum September 24, 2007 Brendan Ca #### 3 sigma High tan β SUSY ### **Conclusions** - Amazing year of all around success for DØ - Detector/software performance - Quality and variety of physics results - Major contribution from the Fermilab group + supporting staff - Improvements in performance leading to growing enthusiasm for our prospects for discovery with entire data set - Evident in ability to still attract new members to Fermilab group - In most areas, still have not maxed out performance - Fertile ground for new ideas or extended running targeting specific physics goals